PAGE
24

CHAPTER 5

POLLING AND COUNTING ARRANGEMENTS

PART I : BEFORE THE POLL

5.1
Polling stations to be used for polling in respect of each subsector are designated by the CEO.

5.2
Out of the 38 subsectors, the NPC subsector as well as the LegCo subsector are filled by ex-officio members and the religious subsector nominates its EC members (see Chapter 2). No election is therefore necessary for these three EC subsectors.

5.3
Depending on the circumstances, there may be one central polling station or a number of polling stations. In the latter case, the polling station allocated to a voter or AR will be based on his registered residential address.

5.4
About 10 days before the polling day, voters of contested subsectors will be sent poll cards, addressed to their last addresses known to the REO, notifying them of the date, time and place of the poll. In the case where the number of validly nominated candidates for a subsector does not exceed the number of vacancies, the candidate(s) will be declared elected. Voters in respect of that subsector do not need to vote.

5.5
A voter (and AR of a corporate voter) may vote only at the polling station(s) allocated to him by the CEO. Many of the polling stations are accessible to persons with a disability including those who have difficulty in walking. Voters/ARs with a disability making it difficult for them to access the polling station allocated to them may at least five days before the polling day apply to the CEO for re-allocation of a polling station specifically designated for such voters. If a specially designated polling station is re-allocated to him, then he can vote only at that polling station. Voters and ARs concerned can make enquiries with the REO on this subject through telephone number 2891 1001 or facsimile number 2891 1180.

PART II : INSIDE THE POLLING STATION

5.6
About 15 minutes before the commencement of polling, the Presiding Officer (“PRO”) will show the candidates, their election agents and polling agents, if present, the empty ballot boxes before proceeding to lock and seal them. Candidates concerned and their agents may observe the locking and the sealing of the ballot boxes.

5.7
The PRO will also inform and show to the relevant candidates, their election agents and polling agents, if they are present, the number of unissued ballot papers in respect of each subsector which are in his possession. The ballot papers are distinguishable by different colour patterns and code numbers.

PART III : OUTSIDE THE POLLING STATION

5.8
Where circumstances permit, the PRO will arrange an enlarged copy of the relevant introductory leaflets on candidates published by the REO to be displayed outside the polling station to facilitate easy reference by voters. A no canvassing zone (“NCZ”) will be designated outside each polling station to ensure the free and safe passage of voters into the polling station. Door-to-door canvassing and for the purpose of such canvassing, the display of any badge, emblem or clothing which may promote or prejudice the election of a candidate or candidates at the election, or makes direct reference to a body any member of which is standing as a candidate in the election or to a political body in Hong Kong, will be allowed on the storeys above or below street level in a building within a NCZ other than a building in which there is a polling station, provided that it does not pose any obstruction to voters and no sound amplifying device is used. Apart from this, no canvassing activities will be allowed within a “NCZ” except for static display of election advertisements that are authorized by the RO or the PRO of the relevant polling station. A notice of the declaration of a NCZ and a map or plan showing the boundary of the area will be put up at or near the polling station. A “no staying zone” (“NSZ”) in which no one is allowed to stay or loiter will also be designated immediately outside the entrance to a polling station to avoid any obstruction of entry. [See Chapter 14]

5.9

On the polling day, a person must not:

(a)
other than the door-to-door canvassing activities stated in para. 5.8 above, engage in canvassing within the NCZ;

(b)
use a sound amplifying system or device for any purpose within the NCZ;

(c)
use a sound amplifying system or device, for canvassing, so that the sound emitted by it can be heard in the NCZ;

(d)
without reasonable excuse, display in the NCZ any badge, emblem or clothing which -

(i)
may promote or prejudice the election of a candidate or candidates at the election; or

(ii)
makes direct reference to a body any member of which is standing as a candidate in the election or to a political body in Hong Kong; or

(e)
stay or loiter in the NSZ without the express permission of the PRO;

otherwise he commits an offence with a maximum penalty of a fine at level 2 (ie, $5,000) and imprisonment for 3 months [ss ____ and ____ of the EAC (EP) (EC) Reg to be made].

PART IV : ADMISSION TO THE POLLING STATION

5.10
Other than voters, the following persons may also be admitted to a polling station:

(a)
the PRO and other polling staff;

(b)
members of the EAC;

(c)
the CEO;

(d)
the Chief RO, the ROs and Assistant Returning Officers (“AROs”);

(e)
public officers on duty at the polling station, including police officers and members of the Civil Aid Service;

(f)
candidates and election agents of relevant subsectors;

(g)
polling agents for the polling station (only one at a time in respect of each candidate);

(h)
public officers authorized in writing by the CEO;

(i)
any person authorized in writing by a member of the EAC, subject to the conditions as imposed in the authorization;

(j)
a person authorized in writing by the RO for liaison purposes; and

(k)
a child who accompanies a voter to the polling station for the purpose of voting (if the PRO considers that the child should not be left unattended while that voter is in the polling station and the child will not disturb or cause inconvenience to any person in the polling station).

[S ____ of the EAC (EP) (EC) Reg to be made.]

A notice will be displayed at the entrance to polling stations that only the above persons and voters may be allowed to enter.

NOTE
:
For the purpose of ensuring that polling takes place smoothly and efficiently, the PRO may regulate the number of voters, candidates, election agents and polling agents to be admitted to the polling station at any one time. [See also PART IV of Chapter 7.]

5.11
Except for a voter or a police officer on duty or a member of the Civil Aid Service on duty, all other persons permitted to enter a polling station are required to sign a Declaration of Secrecy on a specified form and observe the provisions governing the secrecy of voting.

PART V : CONDUCT INSIDE THE POLLING STATION

5.12
On arrival at the polling station, a voter or AR should show to the polling staff at the ballot paper issuing desks his identity card or such other identity document or documents, which show the identity card/document number, name and photograph of the voter/AR, to the satisfaction of the PRO. The polling staff will check the voter/AR’s identity document against the entries on the copy of registers of voters to ascertain if he is registered in respect of the subsector concerned. If so, the polling staff will inform him. The polling staff will then call out his name as stated in the entry in the copy of the register of voters and cross out the name and the identity document number of that entry, before giving him one or two different ballot papers, as appropriate. A voter/AR may be asked to check his own entry on the register to ensure that he has been given the correct ballot paper(s). No record may be made as to which particular ballot paper(s) is given to a voter/AR.

5.13
For control purpose regarding the total number of ballot papers issued, the counterfoil of each ballot paper bears a serial number on its front. The serial number on the counterfoil will not, however, be recorded or related to the particular voter to whom the ballot paper is issued.

5.14
If there is reasonable ground for questioning the bona fides of a voter/AR, the PRO shall ask him the following questions at the time of his application for a ballot paper (but not afterwards):

(a) Are you the person registered as a voter/AR of a corporate voter in the register of voters now in force as regards this subsector, as follows (reads the whole of the relevant entry or entries in the register)?

(b)
Have you already voted for this and any other subsector?

A person will not be issued with any ballot paper unless he has answered the questions to the satisfaction of the PRO.

5.15
Where there is a reasonable cause to believe that a person has engaged in corrupt conduct by impersonation of a voter or AR, the PRO may request the police officer on duty at the polling station to arrest that person.

5.16
The ballot papers issued to the voter/AR so entitled will be issued at the same time. Such a voter/AR who wishes to exercise the right to cast any of his votes will have to do so at the same visit to the polling station. If a voter/AR has been issued with a ballot paper but chooses not to take it, he cannot return to the polling station later on and claim for that or another one. However, if for a reason considered justified by the PRO, a voter/AR cannot cast his vote after a ballot paper has been issued to him, he may, with the permission of the PRO, return later to cast his vote. The PRO may keep the ballot paper for such purpose. But if at the close of poll, the voter/AR has not returned, the PRO shall endorse the ballot paper with the word “UNUSED” and deal with it accordingly.

5.17
A cardboard to indicate the number of ballot papers issued to a voter (ie, white for one ballot paper and red for two ballot papers) will also be provided. The cardboard will be collected by the polling staff after the voter/AR has cast his vote and before he leaves the polling station. This arrangement is to facilitate the polling staff manning the ballot boxes to ensure that a voter has cast all his votes (one or two) before leaving the polling station and that no person can take away any ballot paper from the polling station.

5.18
After being issued with the ballot paper(s), the voter/AR should immediately proceed to one of the voting compartments where he should mark his ballot paper(s) to indicate his choice of candidate(s) in the following manner:
(a) when a specially designed ballot paper with ovals against the names of the candidates is used, the voter/AR should shade the ovals for the choice of candidates up to the number of vacancies to be filled; or
(b) when the usual type of ballot papers with circles against the names of the candidates and a chop with a “(” sign (provided by the polling staff) are used, the voter/AR must use the chop to mark his choice of candidate(s) in the circles up to the number of vacancies to be filled. The voter/AR should fold his ballot paper to conceal the markings when he comes out of the voting compartment and proceeds to the sealed ballot box.
5.19
A visually impaired voter/AR who so requests will be provided with a template to facilitate his marking of the ballot paper without any assistance from anyone. [For details about the template, see para. 7.31 of Chapter 7.] The template should be returned to the polling staff after use.

5.20
The ballot is secret. No one can force a person to vote or not to vote for any particular candidate [s 13 of the ECICO]. Also, no one is required to tell which candidate he has voted for or is going to vote for. A person who, without lawful authority, requires or purports to require a voter/AR to disclose the name of, or any particular relating to, the candidate for whom the voter/AR has voted is guilty of a criminal offence [s 37 of the Schedule to the CEEO].

5.21
Immediately after a voter comes out of the voting compartment, he should put his marked ballot paper(s) into the sealed ballot box as directed by the polling staff and return the cardboard to the polling staff, after which the voter should leave the polling station without undue delay.

NOTE
:
A voter/AR must not remove a ballot paper from a polling station. It is an offence under s ____ of the EAC (EP) (EC) Reg to be made for a person to bring out a ballot paper from a polling station. Any person who removes a ballot paper from a polling station with an intent to deceive may commit an offence under s 17(1)(c) of the ECICO and may be prosecuted. It will also be a corrupt conduct under s 17(1)(d) of the ECICO if any person, without lawful authority, destroys, defaces, takes or otherwise interferes with a ballot paper at the election.

5.22
Any voter/AR who has inadvertently torn or damaged any ballot paper or has made an error in marking any ballot paper issued to him (“spoilt ballot papers”) may ask the PRO to exchange it for another ballot paper. Such spoilt ballot papers will be endorsed on the front with the word ‘SPOILT’ and will be kept by the PRO. The spoilt ballot papers will not be counted at the counting of the votes. [Ss ____ EAC (EP) (EC) Reg to be made.]

5.23
Where a person, representing himself to be a particular voter or AR of a corporate voter entered on the register, applies for any ballot paper after a person has been issued with any ballot paper as such a voter or AR of such a corporate voter, he may be issued with ballot paper(s) with the word ‘TENDERED’ endorsed on the front. Such ballot paper(s) will not be counted at the counting of the votes. [Ss ____ of the EAC (EP) (EC) Reg to be made.] However, if a voter who has been issued with a ballot paper chooses not to cast his vote and leaves the polling station and returns later to claim for that or another ballot paper, the PRO may issue a tendered ballot paper to the voter ONLY IF he is not certain that the voter is the one who has been issued with a ballot paper earlier.

5.24
Ballot papers which have been issued (whether marked or unmarked) are sometimes abandoned or found left behind by voters in the voting compartments or lying on the floor of the polling station, or otherwise not used. The intention of the voters is not clear in such cases. Any person who discovers such a ballot paper is required to hand it to the PRO. Such a ballot paper will be endorsed with the word ‘UNUSED’ (unless it is not reasonably practicable to do so) and will be kept by the PRO. In no circumstances will the ballot paper be put into a ballot box. Such a ballot paper will not be counted at the counting of the votes. [Ss ____ of the EAC (EP) (EC) Reg to be made.]

5.25
A voter/AR who is unable to mark a ballot paper to indicate the choice of candidate(s) (eg, being unable to read or write or incapacitated by visual deficiency or other physical cause) may ask the PRO, Deputy PRO or Assistant PRO to mark the ballot paper on his behalf. The marking of the ballot paper will be made to show the voter/AR’s choice in the presence of one of the Polling Officers as a witness. [S ____ of the EAC (EP) (EC) Reg to be made.]

5.26
Inside a polling station, a voter/AR must not:

(a)
interfere with or attempt to influence any other voter/AR;

(b)
speak to or communicate with any other voter/AR if the RO, the ARO, the PRO, the Deputy PRO or any Assistant PRO has given direction to him not to do so;

(c)
attempt to obtain information, or disclose any knowledge acquired, concerning the vote of another voter/AR;

(d)
exhibit or distribute any campaign material;

(e)
without any reasonable excuse, display any badge, emblem or clothing which –

(i)
may promote or prejudice the election of a candidate or candidates at the election; or

(ii)
makes direct reference to a body any member of which is standing as a candidate in the election, or to a political body in Hong Kong; or

(f)
use a mobile telephone or any telephone or paging machine or any other form of electronic communication device if the RO, the ARO, the PRO, the Deputy PRO or any Assistant PRO has given direction to him not to do so.

If a person contravenes any of the above prohibitions, he commits an offence and will be liable to a fine at level 2 (ie, $5,000) and imprisonment for 3 months [s ____ of the EAC (EP) (EC) Reg to be made].

5.27

A person must not misconduct himself in or in the vicinity of a polling station or fail to obey any lawful order of the RO or the PRO; otherwise he commits an offence punishable with a fine and imprisonment and may be ordered by such officer to leave the area. A person misconducts himself if he disrupts the poll or disturbs or cause inconvenience to any person in the polling station. If he fails to leave immediately as ordered by the RO or the PRO, he may be removed by a police officer or by any other person authorized in writing by the RO or the PRO to remove him. The person so removed may not re-enter the polling station during that day except with the permission of the RO or the PRO. [S ____ of the EAC (EP) (EC) Reg to be made.]

5.28
Only the following persons may speak to, or communicate with, voters/ARs within a polling station:

(a)
the PRO and other polling staff;

(b)
members of the EAC;

(c)
the CEO;

(d)
the Chief RO, the ROs and AROs;

(e)
police officers on duty and members of the Civil Aid Service on duty at the polling station;

(f)
a person authorized in writing by the ROs for liaison purposes; and

(g)
any person authorized in writing by a member of the EAC.

5.29
No person may canvass or display any election advertisement within a polling station. Any person who undertakes photographing, filming and video or audio recording within a polling station without the express permission of the PRO, or a member of the EAC, or the express permission, in writing, of the RO, commits an offence [s ____ of the EAC (EP) (EC) Reg to be made]. Normally such permission is only granted to members of the media or Government photographers for publicity purposes.

PART VI : CLOSE OF POLL

5.30
Voters/ARs who intend to vote but are not at the door of their designated polling station by the close of poll will not be allowed in afterwards. At the close of the poll, the ballot boxes will be locked and sealed by the PRO in the presence of the relevant candidates and their agents, if they are present. The PRO will also inform them of the numbers of unissued ballot papers, spoilt ballot papers and unused ballot papers in his possession. All such ballot papers and the marked copies of the register(s) will then be made up into sealed packets. Not more than two candidates of the subsectors (or their agents), if they so wish, will be allowed to accompany the PRO in the delivery of the ballot boxes from the polling station to the counting station under police escort. Where there are more than two such persons remaining at the polling station, the PRO will draw lots to determine which two candidates or their agents will participate in the delivery. Thereafter, candidates and their agents are allowed to remain in the polling station only until they see that the police escort for the delivery is available. Thereafter, all of them, except those two persons who are to participate in the delivery, must leave the polling station.

PART VII : THE COUNT

5.31
A central counting station will be set up to conduct the count and announce the election results. The RO for each EC subsector, assisted by his AROs and counting staff, will be responsible for the conduct of the count.

5.32
All the ballot boxes will first be delivered to the counting station. Each ballot box from a polling station will then be checked to see if it is properly sealed. The seal on the ballot box will be broken by the relevant RO in the presence of the relevant candidates or their election agents or counting agents, if they are present at the time. The ballot box will then be opened and the contents emptied onto a counting table. A count consists of the following steps-

(a)
the sorting and separation of the ballot papers contained in the ballot boxes by subsectors,

(b)
the determination on the validity of questionable ballot papers,

(c)
the counting of votes for each candidate of the subsector, and

(d)
the verification of the ballot paper account by checking against the summation of valid votes cast for individual candidates and invalid ballot papers.

If counting is done by computer [s ____ of the EAC (EP) (EC) Reg to be made], steps (a) and (c) above will be performed simultaneously by the computer, to be followed by (b) and (d).
5.33
Only the following persons may be present at the counting of votes:

(a)
the Chief RO;

(b)
the ROs, AROs with various duties and counting staff for relevant subsectors;

(c)
members of the EAC;

(d)
the CEO;

(e)
candidates and their election agents, of relevant subsectors;

(f)
counting agents;

(g)
police officers on duty and members of the Civil Aid Service on duty at the counting station;

(h)
public officers authorized in writing by the CEO;

(i)
any person authorized by the Chief RO or the RO in charge of the counting zone of the central counting station; and

(j)
any person authorized in writing by a member of the EAC.

[S ____ of the EAC (EP) (EC) Reg to be made.]

5.34
Before entry, every person authorized to be present at a counting station, other than the police officers and members of the Civil Aid Service on duty, must make a Declaration of Secrecy on a specified form and observe the provisions governing the secrecy of voting [s ____ of the EAC (EP) (EC) Reg to be made].

5.35
The Chief RO may designate an area at the counting station for the public to observe the count at a distance [s ____ of the EAC (EP) (EC) Reg to be made]. Persons present within that designated area will not be required to make a Declaration of Secrecy. Except with the express permission of the Chief RO or the relevant RO or a member of the EAC, as the case may be, any person who undertakes photographing, filming and video or audio recording within a counting zone during the period commencing from the time at which the counting of the votes is to begin at the zone and ending upon the completion of the counting and re-count, if any, at the zone commits an offence [s ____ of the EAC (EP) (EC) Reg to be made].

5.36
A person must not misconduct himself in or in the vicinity of a counting station or fail to obey any lawful order of the Chief RO or the RO, otherwise he commits an offence punishable with a fine and imprisonment and may be ordered by the Chief RO or the RO to leave the area. A person misconducts himself if he disrupts the counting of votes or disturbs or causes inconvenience to any person in the counting station. The RO may also order a person to leave the counting station if the person conducts himself in such way that the purpose of his presence is not that for which he was authorized or permitted to enter or remain in the counting station. If he fails to leave immediately, he may be removed by a police officer or by any other person authorized in writing by the Chief RO or the RO. The person so removed may not re-enter the counting station except with the permission of the Chief RO or the RO. [Ss ____ of the EAC (EP) (EC) Reg to be made.]

5.37
The RO will conduct the count in the presence of the relevant candidates and their election or counting agents, if they are present. After the RO has opened the ballot boxes, the candidates and their agents may request to inspect any papers other than ballot papers taken from the ballot boxes before they are disposed of.

5.38
A ballot paper is invalid if:

(a)
no vote has been marked on it;

(b)
the voter’s intention is unclear;

(c)
it is marked in any way by which the voter can be identified;

(d) it is not marked in a way as prescribed (see para. 5.18 above);
(e)
it is substantially mutilated;

(f)
it is endorsed on the front with the word “SPOILT”;

(g)
it is endorsed on the front with the word “TENDERED”; or

(h)
it is endorsed with the word “UNUSED”.

5.39
Ballot papers with doubtful validity are set aside as questionable ballot papers. A relevant candidate or his election agent may object to the admission or rejection of a questionable ballot paper by making his objection known to the RO for the particular EC subsector, who will decide whether the ballot paper (or the vote recorded thereon) is valid or to be rejected and, in the latter event, endorse on the ballot paper the word “rejected”. [S ____ of the EAC (EP) (EC) Reg to be made.]

5.40
A relevant candidate or his election agent may object to the rejection of a ballot paper by the RO, in which case the RO shall add to the endorsement the words “rejection objected to”. Questionable ballot papers which are accepted by the RO but objected to by a relevant candidate or his election agent will be marked “acceptance objected to”. [S ____ of the EAC (EP) (EC) Reg to be made.]

5.41
The decision of the RO for a particular subsector in regard to any question arising in respect of any ballot paper relating to that subsector shall be final, but may be subject to appeal [s ____ of the EAC (EP) (EC) Reg to be made]. The appeal is to be heard by the Revising Officer of the Court and an application has to be made to him.

5.42
The counting of votes will proceed continuously, as far as possible, until the counting is completed.

5.43
After the count, the RO for a particular subsector will make known the result to the relevant candidates or their election or counting agents present. Such a candidate or his election agent may request the RO to re-count the votes and the relevant RO shall comply with any such request unless in his opinion it is unreasonably made.

PART VIII : DECLARATION OF RESULT

5.44
When the counting of votes and re-counts, if any, are completed and a result obtained, the RO for a particular subsector shall declare the candidate(s) elected for that subsector. The RO shall display a notice of result of the election of that subsector in a prominent place outside the counting station. The result will also be published in the Gazette within 10 days of the declaration of the result [s ____ of the EAC (EP) (EC) Reg to be made].

PART IX : DISPOSAL OF DOCUMENTS

5.45
As soon as practicable after the RO has ascertained the result of the poll, he will seal all the relevant documents and ballot papers into packets. Candidates and their agents may observe the packaging, if they so wish.

5.46
These sealed packets of documents will then be deposited with the CEO for safe custody for six months before they are destroyed.

5.47
Except pursuant to a court order in relation to an appeal or a criminal proceeding, no person may inspect any ballot paper in the custody of the CEO.

